Cosmology and the origin of structure http://home.fnal.gov/~rocky/ Rocky I: The universe observed Rocky II: The growth of cosmological structures Rocky III: Inflation and the origin of perturbations-1 Rocky IV: Inflation and the origin of perturbations-2 Rocky V: Dark matter Xth Brazilian School of Cosmology and Gravitation August 2002, Mangaratiba Rocky Kolb Fermilab, University of Chicago, & CERN #### Rocky II: Growth of structure Linear regime: quantative analysis Jeans analysis Sub-Hubble-radius perturbations (Newtonian) Super-Hubble-radius perturbations (GR) Harrison-Zel'dovich spectrum Dissipative processes The transfer function Linear evolution Non-linear regime: word calculus Comparison to observations A few clouds on the horizon #### Growth of small perturbations #### Today (12 Gyr AB) - radiation and matter decoupled - $\Delta T/T \sim 10^{-5}$ - $\Delta \rho_G / \rho_G \sim 10^{+6}$ #### Before recombination (300 kyr AB) - radiation and matter coupled - $\Delta T/T \sim 10^{-5}$ - $\Delta \rho_G / \rho_G \sim 10^{-5}$ ## Seeds of structure ## Simulation Simulation (simizier) on). ME. [a. OF., ad. L. simulationem.] 1. The action or practice of simulating, with intent to deceive; false pretence, deceitful profession ME. b. Unconscious imitation 1870. 2. A false assumption or display, a surface resemblance or imitation, of something. **Oxford English Dictionary** ## Power spectrum - Assume there is an average density \(\overline{\rho} \) - Expand density contrast $\delta(\vec{x})$ in Fourier modes $$\delta(\vec{x}) = \frac{\rho(\vec{x}) - \overline{\rho}}{\overline{\rho}} = \int \delta_{\vec{k}} \exp(-i\vec{k} \cdot \vec{x}) d^3k$$ Autocorrelation function defines power spectrum $$\left\langle \frac{\delta \rho(\vec{x})}{\rho} \right\rangle^{2} = \left\langle \delta(\vec{x}) \delta(\vec{x}) \right\rangle = \int_{0}^{\infty} \frac{dk}{k} \frac{k^{3} \left| \delta_{\vec{k}}^{2} \right|}{2\pi^{2}}$$ $$\Delta^{2}(k) \equiv \frac{k^{3} \left| \delta_{\vec{k}}^{2} \right|}{2\pi^{2}} \qquad P(k) \equiv \left| \delta_{\vec{k}}^{2} \right|$$ #### Power spectrum log a ## Jeans analysis Jeans analysis in a non-expanding fluid: matter density ho pressure ho velocity field ho gravitational potential ho $$\begin{cases} \frac{\partial \rho}{\partial t} + \vec{\nabla} \cdot (\rho \vec{v}) = 0 \\ \frac{\partial \vec{v}}{\partial t} + (\vec{v} \cdot \vec{\nabla}) \vec{v} + \frac{1}{\rho} \vec{\nabla} p + \vec{\nabla} \phi = 0 \\ \nabla^2 \phi = 4\pi G \rho \end{cases}$$ #### Perturb about solution* $$\rho = \rho_0 = \text{constant}$$ $\rho = \rho_0 + \rho_1$ $p = p_0 = \text{constant}$ $p = p_0 + p_1$ $\vec{v} = 0 = \text{constant}$ $\vec{v} = \vec{v}_0 + \vec{v}_1$ $\phi = \phi_0 = \text{constant}$ $\phi = \phi_0 + \phi_1$ $$\frac{\partial^2 \rho_1}{\partial t^2} - v_s^2 \nabla^2 \rho_1 = 4\pi G \rho_1$$ $$v_s^2 = p_1/\rho_1$$ ## Jeans analysis $$\frac{\partial^2 \rho_1}{\partial t^2} - v_s^2 \nabla^2 \rho_1 = 4\pi G \rho_1$$ $$\frac{\partial^{2} \rho_{1}}{\partial t^{2}} - v_{s}^{2} \nabla^{2} \rho_{1} = 4\pi G \rho_{1}$$ solutions of $\rho_{1}(\vec{r}, t) = \delta(\vec{r}, t) \rho_{0}$ the form $$= A_{k} \exp\left(-i\vec{k} \cdot \vec{r} + i\omega t\right)$$ $$\omega$$ and k satisfy the dispersion relation $\omega^2 = v_s^2 k^2 - 4\pi G \rho_0$ - perturbations oscillate as sound waves ω real: - @ imaginary: exponentially growing (or decaying) modes Jeans wavenumber $$k_J = \left(\frac{4\pi G \rho_0}{v_s^2}\right)^{1/2}$$ $k > k_J$ perturbation oscillates $k < k_J$ perturbation grows Jeans mass $$M_J = \frac{4\pi}{3} \left(\frac{\pi}{k_J}\right)^3 \rho_0$$ $M < M_J$ perturbation oscillates $M > M_J$ perturbation grows gravitational pressure vs. thermal pressure ## Sub-Hubble-radius (R_H=H-1) Jeans analysis in an expanding fluid: scale factor *a*(*t*) describes expansion, unperturbed solution: $$\rho_{0} = \rho_{0}(t_{0}) a^{-3}(t) \qquad \vec{v}_{0} = \frac{\dot{a}}{a} \vec{r} \qquad \vec{\nabla} \phi_{0} = \frac{4\pi G \rho_{0}}{3} \vec{r}$$ $$\ddot{\delta}_{k} + 2\frac{\dot{a}}{a} \dot{\delta}_{k} + \left(\frac{v_{s}^{2} k^{2}}{a^{2}} - 4\pi G \rho_{0}\right) \delta_{k} = 0$$ - Solution is some sort of Bessel function: growth or oscillation depends on Jeans criterion - In matter-dominated era $\rho_0 = \left(6\pi G t^2\right)^{-1}$ and $\dot{a}/a = 2/3t$ - For wavenumbers less than Jeans $$\delta_{+}(t) = \delta_{+}(t_i) \left(t/t_i \right)^{2/3} \qquad \delta_{-}(t) = \delta_{-}(t_i) \left(t/t_i \right)^{-1}$$ ## Super-Hubble-radius (R_H=H-1) $$g_{\mu\nu}(\vec{x},t) = g_{\mu\nu}^{FRW}(t) + \delta g_{\mu\nu}(\vec{x},t)$$ $$T_{\mu\nu}(\vec{x},t) = T_{\mu\nu}^{FRW}(t) + \delta T_{\mu\nu}(\vec{x},t)$$ $$\delta R_{\mu\nu} - (1/2)\delta \left[g_{\mu\nu}R\right] = 8\pi G \delta T_{\mu\nu}$$ - complete analysis not for the faint of heart - interested in "scalar" perturbations - fourth-order differential equation - only two solutions "physical" - other two solutions are "gauge modes" which can be removed by a coordinate transformation on the unperturbed metric $$\delta R_{\mu\nu} - (1/2)\delta \left[g_{\mu\nu}R\right] = 8\pi G\delta T_{\mu\nu}$$ Bardeen 1980 #### Reference spacetime: flat FRW $$ds^{2} = a^{2}(\tau) \left\{ d\tau^{2} - \delta_{ij} dx^{i} dx^{j} \right\}$$ $$\tau = \text{conformal time}$$ $$dt^{2} = a^{2}(\tau) d\tau^{2}$$ #### The conformal time zone: v $$\delta R_{\mu\nu} - (1/2)\delta \left[g_{\mu\nu}R\right] = 8\pi G\delta T_{\mu\nu}$$ Bardeen 1980 #### Reference spacetime: flat FRW $$ds^2 = a^2(\tau) \left\{ d\tau^2 - \delta_{ij} dx^i dx^j \right\}$$ $\tau = \text{conformal time}$ $$dt^2 = a^2(\tau)d\tau^2$$ #### Perturbed spacetime (10 degrees of freedom): $$ds^{2} = a^{2}(\tau) \{ (1 + \delta g_{00}) d\tau^{2} \}$$ $$-2\delta g_{0i}d\tau dx^{i} - \left(\delta_{ij} + 2\delta g_{ij}\right)dx^{i}dx^{j}$$ #### scalar, vector, tensor decomposition $$\delta g_{00} = 2A \qquad 1$$ $$\delta g_{0i} = S_i + \partial_i B \qquad 2+1$$ $$(\partial^i S_i = 0)$$ $$\delta g_{ij} = h_{ij} - \psi \delta_{ij} + \partial_i F_j + \partial_j F_i + \partial_i \partial_j E \qquad 2+1+2+1$$ $$(h^i_i = 0 \; ; \; \partial^i h_{ij} = 0 \; ; \; \partial^i F_i = 0)$$ evolution of scalar, vector, and tensor perturbations decoupled #### Vector Perturbations: - are not sourced by stress tensor - decay rapidly in expansion #### Tensor Perturbations: - perturbations of transverse, traceless component of the metric: gravitational waves - do not couple to stress tensor #### Scalar Perturbations - couple to stress tensor - density perturbations! #### Super-Hubble-radius in synchronous gauge A = B = 0 and uniform Hubble flow gauge B = E = 0 $$\delta_{+}(t) = \delta_{+}(t_i)(t/t_i)^{2/3}$$ matter-dominated $$\delta_{+}(t) = \delta_{+}(t_i)(t/t_i)$$ radiation-dominated in matter-dominated era $$\delta_{+}(t) = \delta_{+}(t_i)(t/t_i)^{2/3}$$ scales larger than Hubble radius $$\delta_{+}(t) = \delta_{+}(t_i)(t/t_i)^{2/3}$$ scales smaller than Hubble radius in radiation-dominated era $$\delta_{+}(t) = \delta_{+}(t_i)(t/t_i)$$ scales larger than Hubble radius $$\delta_{+}(t)$$ = constant scales smaller than Hubble radius #### Harrison-Zel'dovich #### in radiation-dominated era $$\delta_{+}(t) = \delta_{+}(t_i) (t/t_i)$$ $\delta_{+}(t) = \delta_{+}(t_i)(t/t_i)$ scales larger than Hubble radius $\delta_{+}(t)$ = constant scales smaller than Hubble radius #### Harrison-Zel'dovich $$P(k) \propto k^n \quad n > 1$$ ultraviolet catastrophe $$P(k) \propto k^n \quad n < 1$$ infrared catastrophe #### Harrison-Zel'dovich in radiation-dominated era no growth sub-Hubble radius growth as t super-Hubble radius in matter-dominated era power spectrum grows as t^{2/3} on all scales #### Dissipative processes #### 1. Collisionless phase mixing – free streaming If dark matter is relativistic or semi-relativistic particles can stream out of overdense regions and smooth out inhomogeneities. The faster the particle the longer its freestreaming length. Quintessential example: eV-range neutrinos ## The evolved spectrum ## Dissipative processes #### 1. Collisionless phase mixing – free streaming If dark matter is relativistic or semi-relativistic particles can stream out of overdense regions and smooth out inhomogeneities. The faster the particle the longer its freestreaming length. Quintessential example: eV-range neutrinos #### 2. Collisional damping - Silk damping As baryons decouple from photons, the photonmean-free path becomes large. As photons escape from dense regions, they can drag baryons along, erasing baryon perturbations on small scales. Baryon-photon fluid suffers damped oscillations. ## The evolved spectrum ## Linear evolution ## Linear evolution ## Life ain't linear! - Many scales become nonlinear at about the same time - Mergers from many smaller objects while larger scales form - N-body simulations for dissipation-less dark matter - Hydro needed for baryons - Power spectrum well fit if $\Gamma = \Omega h \sim 0.2$ - There is more to life than the power spectrum **Alex Szalay** Largescale structure fits well #### Small-scale structure-cusps Moore et al. #### Small-scale structure-satellites #### Rocky II: Growth of structure Linear regime: quantative analysis Jeans analysis Sub-Hubble-radius perturbations (Newtonian) Super-Hubble-radius perturbations (GR) Harrison-Zel'dovich spectrum Dissipative processes The transfer function Linear evolution Non-linear regime: word calculus Comparison to observations A few clouds on the horizon # Cosmology and the origin of structure http://home.fnal.gov/~rocky/ Rocky I: The universe observed Rocky II: The growth of cosmological structures Rocky III: Inflation and the origin of perturbations-1 Rocky IV: Inflation and the origin of perturbations-2 Rocky V: Dark matter Xth Brazilian School of Cosmology and Gravitation August 2002, Mangaratiba Rocky Kolb Fermilab, University of Chicago, & CERN